Chap. 4 Register Transfer and Microoperations

4-1 Register Transfer Language

- Microoperation
 - The operations executed on data stored in registers (shift, clear, load, count)
- Internal H/W Organization(best defined by specifying)
 - 1. The set of registers
 - 2. The sequence of microoperations
 - 3. The sequence control of microoperations
- Register Transfer Language
 - The symbolic notation used to describe the microoperation transfer among registers
 - The use of symbols instead of a narrative explanation provides an organized and concise manner
 - A convenient tool for describing the internal organization of digital computers in concise and precise manner
- 4-2 Register Transfer
 - Registers :
 - Designated by Capital Letter(sometimes followed by numerals): MAR(Memory Address Register), PC(Program Counter), IR(Instruction Register), R1(Processor Register)

- The individual F/Fs in an n-bit register : numbered in sequence from 0(*rightmost position*) through n-1
- The numbering of bits in a 16-bit register : marked on top of the box
- A 16-bit register partitioned into two parts : bit 0-7(symbol "L" Low byte), bit 8-15(symbol "H" High byte)
- ◆ Register Transfer: Information transfer from one register to another
 - $R2 \leftarrow R1$ (transfer of the content of register R1 into register R2)
 - » The content of the source register R1 does not change after the transfer
- ◆ Control Function: The transfer occurs only under a predetermined control condition
 - The transfer operation is executed by the hardware only if P=1 :

$$\left. \begin{array}{l} if (P=1) then (R2 \leftarrow R1) \\ P: R2 \leftarrow R1 \end{array} \right\} =$$

- A comma is used to separate two or more operations(*Executed at the same time*) $T: R2 \leftarrow R1, R1 \leftarrow R2$
- Basic Symbols for Register Transfer: Tab. 4-1

Symbol	Description	Examples
Letters (and numerals)		MAR. R2
Parentheses ()	Denotes a part of a register	R2(0-7), R2(L)
Arrow <	Denotes transfer of information	R2 < R1
Comma .	Separates two microoperations	R2 < R1. R1 < R2

4-3 Bus and Memory Transfers

- Common Bus
 - A more efficient scheme for transferring information between registers in a multiple-register configuration
 - A bus structure = a set of common lines
 - Control signals determine which register is selected
 - » One way of constructing a common bus system is with multiplexers
 - » The multiplexers select the source register whose binary information is place on the bus
 - The construction of a bus system for four registers: Fig. 4-3
 - » 4 bit register X 4
 - » Four 4 X 1 Multiplexers
 - » Bus Selection : S0, S1

S 1	S0	Register selected
0	0	A
0	1	В
1	0	С
1	1	D

- 8 Registers with 16 bit
 - » 16 X 1 mux 8

Bus Transfer

 The content of register C is placed on the bus, and the content of the bus is loaded into register R1 by activating its load control input

$$\left. \begin{array}{l} Bus \leftarrow C, R1 \leftarrow Bus \\ R1 \leftarrow C \end{array} \right\} =$$

- Three-State Bus Buffers
 - A bus system can be constructed with three-state gates instead of multiplexers
 - Tri-State: 0, 1, High-impedance(Open circuit)
 - Buffer
 - » A device designed to be inserted between other devices to match impedance, to prevent mixed interactions, and to supply additional drive or relay capability
 - » Buffer types are classified as inverting or noninverting
 - Tri-state buffer gate : Fig. 4-4
 - » When control input =1 : The output is enabled(output Y = input A)
 - » When control input =0 : The output is disabled(output Y = high-impedance)

- ◆ The construction of a bus system with tri-state buffer : Fig. 4-5
 - The outputs of four buffer are connected together to form a single bus line(Tristate buffer)
 - No more than one buffer may be in the active state at any given time(2 X 4 Decoder)
 - To construct a common bus for 4 register with 4 bit :

Memory Transfer

- Memory read: A transfer information into DR from the memory word M selected by the address in AR
- Memory Write: A transfer information from R1 into the memory word M selected by the address in AR

- The 4 types of microoperation in digital computers
 - Register transfer microoperation :
 - Arithmetic microoperation
 - Logic microoperation
 - Shift microoperation

- 4-4 Arithmetic Microoperation
 - Arithmetic Microoperation :
 - Negate: 2's complement $R2 \leftarrow \overline{R2} + 1$
 - Subtraction: R1 + 2's complement of R2 $R3 \leftarrow R1 R2 = R1 + (\overline{R2} + 1)$
 - Multiplication(shift left), Division(shift right)
 - ◆ 4-bit Binary Adder : *Fig. 4-6*
 - Full adder = 2-bits sum + previous carry
 - c₀(input carry), c₄(output carry)

Chap. 4 Register Transfer and Microoperations

◆ 4-bit Binary Adder-Subtractor : *Fig. 4-7*

• M =0 : Adder B \oplus M + C = B \oplus 0 + 0 = B, .: A + B

M =1 : Subtractor B ⊕ M + C = B ⊕ 1 + 1 = B' + 1= -B(2's comp), ∴ A - B

◆ 4-bit Binary Incrementer

Sequential circuit implementation by using binary counter: Fig. 2-10

Combinational circuit implementation by using Half Adder: Fig. 4-8

Chap. 4 Register Transfer and Microoperations

Arithmetic Circuit

- One composite arithmetic circuit in *Tab. 4-3*:
 Fig. 4-9
- D= $A_0(X_0) + B_0(Y_0) + C_{in}$
 - » B₀: S₀, S₁ **B**, **B**, **0**, **1**
 - » Tab. 4-4: Input Y = B

	Select		Input	Output	Microoperation	
	S1	S0	C_{in}	Υ	D=A+Y+C _{in}	
	0	0	0	В	D=A+B	Add
	0	0	1	В	D=A+B+1	Add with carry
	0	1	0	B'	D=A+B'	Subtract with borro
	0	1	1	B'	D=A+B'+1	Subtract
	1	0	0	0	D=A	Transfer A
	1	0	1	0	D=A+1	Increment A
	1	1	0	1	D=A-1	Decrement A
	1	1	1	1	D=A	Transfer A
						A+B'=A+B'+1-1
A+1111	$-\mathbf{A}$	_1				= A-B-1
711111				A	1+1=A	

- 4-5 Logic Microoperation
 - Logic microoperation
 - Logic microoperations consider each bit of the register separately and treat them as binary variables

```
» exam) P: R1 \leftarrow R1 \oplus R2 1010 Content of R1
+ 1100 Content of R2
0110 Content of R1 after P=1
```

Special Symbols

Arithmetic: 1's Complement » Special symbols will be adopted for the logic microoperations OR(√/), AND(△), and complement(a bar on top), to distinguish them from the corresponding symbols used to express Boolean functions


```
» exam) P + Q : R1 \leftarrow R2 + R3, R4 \leftarrow R5 \lor R6
Logic OR Arithmetic ADD
```

- List of Logic Microoperation
 - Truth Table for 16 functions for 2 variables : Tab. 4-5
 - 16 Logic Microoperation : *Tab. 4-6*

: All other Operation can be derived

Hardware Implementation

- 16 microoperation → Use only 4(AND, OR, XOR, Complement)
- One stage of logic circuit : Fig. 4-10

Some Applications

- Logic microoperations are very useful for manipulating individual bits or a
 portion of a word stored in a register
- Used to change bit values, delete a group of bits, or insert new bit values
- Selective-set $A \leftarrow A \lor B$
 - » The selective-set operation sets to 1 the bits in register A where there are corresponding 1's in register B. It does not effect bit positions that have 0's in B
- Selective-complement $A \leftarrow A \oplus B$
 - » The selective-complement operation complements bits in A where there are corresponding 1's in B. It does not effect bit positions that have 0's in B
- Selective-clear $A \leftarrow A \wedge \overline{B}$
 - » The selective-clear operation clears to 0 the bits in A only where there are corresponding 1's in B
- Selective-mask $A \leftarrow A \land B$
 - » The mask operation is similar to the selective-clear operation except that the bits of A are cleared only where there are corresponding 0's in B

ture Chap. 4 Register Transfer and Microoperations

1-

0 → 0

- Insert
 - » The insert operation inserts a new value into a group of bits
 - » This is done by first masking the bits and then ORing them with the required value

- Clear $A \leftarrow A \oplus B$
 - The clear operation compares the words in A and B and produces an all 0's result if the two numbers are equal
- 4-6 Shift Microoperations
 - Shift Microoperations: Tab. 4-7
 - Shift microoperations are used for serial transfer of data
 - Three types of shift microoperation : Logical, Circular, and Arithmetic
 - Logical Shift
 - A logical shift transfers 0 through the serial input
 - The bit transferred to the end position through the serial input is assumed to be 0 during a logical shift(Zero inserted)

$$R1 \leftarrow shl R1$$

$$R2 \leftarrow shr R2$$

Circular Shift(Rotate)

 The circular shift circulates the bits of the register around the two ends without loss of information

$$R1 \leftarrow cil R1$$

$$R2 \leftarrow cir R2$$

Arithmetic Shift

- An arithmetic shift shifts a signed binary number to the left or right
- An arithmetic shift-left multiplies a signed binary number by 2
- An arithmetic shift-right divides the number by 2
- Arithmetic shifts must leave the sign bit unchanged because the sign of the number remains the same

Sign reversal occur : Overflow F/F V_s=1

$$V_s = R_{n-1} \oplus R_{n-2}$$

- 4-7 Arithmetic Logic Shift Unit
 - ◆ One stage of arithmetic logic shift unit: Fig. 4-13

